NOW, THEREFORE, I, LYNDON B. JOHNSON, President of the United States of America, call upon the people of our Nation to observe Thursday, December 8, 1966, as Migratory Waterfowl Day, commemorating this Nation's first treaty for the protection of migratory birds and pledging our full support of international efforts for their continued welfare. I urge all citizens to support the work of Federal and State administrators and biologists and the activities of private conservation organizations in programs for the safekeeping of migratory waterfowl—a resource that knows no State or international boundary lines. IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the United States of America to be affixed. DONE at the City of Washington this twenty-eighth day of November in the year of our Lord nineteen hundred and sixty-six, and of the Independence of the United States of America the one hundred and ninety-first. hydadflura... By the President: Dean Rusk, Secretary of State. ## Proclamation 3756 PEARL HARBOR DAY December 1, 1966 ### By the President of the United States of America A Proclamation "These are the times that try men's souls. The summer soldier and the sunshine patriot will, in this crisis, shrink from the service of their country; but he that stands it now, deserves the love and thanks of man and woman. Tyranny, like hell, is not easily conquered; yet we have this consolation with us, that the harder the conflict, the more glorious the triumph." These words of Thomas Paine were read to Washington's Army when it was retreating across New Jersey, having tasted nothing but defeat. President Franklin D. Roosevelt also read these words to the American people several months after the unprovoked, unforeseen onslaught at Pearl Harbor on December 7, 1941. Today we are once again called upon to stand in the cause of freedom and justice. Again we reflect upon those words of Thomas Paine, and upon the steadfast heroism of our Armed Forces—which on that day in 1941 kindled in the hearts of all Americans a bright light of courage rallying them to supreme effort and sacrifice, and sustaining them throughout the terrible, long ordeal until final victory. December 7, 1966, will mark the twenty-fifth anniversary of that attack on Pearl Harbor, and the Congress by Act of July 9, 1964, has requested the President to issue a proclamation designating December 7, 1966, as Pearl Harbor Day. NOW, THEREFORE, I, LYNDON B. JOHNSON, President of the United States of America, do hereby proclaim December 7, 1966, as Pearl Harbor Day in commemoration of the twenty-fifth anniversary of the attack on Pearl Harbor. 78 Stat. 308. On this day let us all pause to reflect upon the supreme sacrifice made by so many Americans at Pearl Harbor and during the grim struggle which followed. Let us reaffirm our dedication to the principles of freedom and justice, the cornerstones of our Nation. I urge that this twenty-fifth anniversary of Pearl Harbor Day be observed with appropriate ceremonies and activities. I urge that civic and service organizations, public bodies, the Armed Forces, Veterans Organizations, and the media of information and entertainment participate in the commemoration of this anniversary. IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the United States of America to be affixed. DONE at the City of Washington this first day of December in the year of our Lord nineteen hundred and sixty-six, and of the [SEAL] Independence of the United States of America the one hundred and ninety-first. hydolfluse- By the President: Dean Rusk, Secretary of State. # Proclamation 3757 WRIGHT BROTHERS DAY, 1966 #### By the President of the United States of America December 1, 1966 #### A Proclamation On December 17, 1903, two American brothers, Orville and Wilbur Wright, established a milestone in the history of man. On that day, in a plane they had invented and constructed, they made the world's first successful flight in a heavier-than-air, power-driven machine. That momentous flight over the sand dunes of Kitty Hawk, North Carolina, lasted a mere twelve seconds. But it marked the beginning of the age of aviation. It opened the way for a new industry which has expanded our domestic economy—for a new field of international trade and commerce—and for a world-wide network of communications which has helped to break down the barriers of intolerance and contributed to international understanding. It led this Nation to a preeminence in global transportation which is still unequaled, and which has contributed to strengthening both our defense and our economy. In commemoration of the achievements of Orville and Wilbur Wright, the Congress by a joint resolution approved December 17, 1963 (77 Stat. 402), has designated the seventeenth day of December of each year as Wright Brothers Day and has requested the President to issue annually a proclamation inviting the people of the United States to observe that day with appropriate ceremonies and activities. NOW, THEREFORE, I, LYNDON B. JOHNSON, President of the United States of America, do hereby call upon the people of this 36 USC 169.